The Existing DCT-Based JPEG Standard #### What Is JPEG? - The JPEG (**Joint Photographic Experts Group**) committee, formed in 1986, has been chartered with the - "Digital compression and coding of continuous-tone still images" - Joint between ISO and ITU-T - Has developed standards for the lossy, lossless, and nearly lossless of still images in the past decade - Website: www.jpeg.org - The JPEG committee has published the following standards: - ISO/IEC 10918-1 | ITU-T Rec. T.81 : Requirements and guidelines - ISO/IEC 10918-2 | ITU-T Rec. T.83 : Compliance testing - ISO/IEC 10918-3 | ITU-T Rec. T.84: Extensions - ISO/IEC 10918-4 | ITU-T Rec. T.86: Registration of JPEG Parameters, Profiles, Tags, Color Spaces, APPn Markers Compression Types, and Registration Authorities (REGAUT) #### The Existing JPEG Standard "Toolkit" - The existing **JPEG** standard concerns with the compression of continuous-tone, still-frame, monochrome and color images. It provides a "toolkit" of compression techniques from which applications can select the elements that satisfy their particular requirements. - Baseline system: A simple and efficient DCT-based algorithm that uses Huffman coding, operates only in sequential mode, and is restricted to 8 bits/pixel input. - Extended system: Enhancements to the baseline to satisfy broader applications. - Lossless mode: Based on predictive coding and independent of the DCT that uses either Huffman or arithmetic coding. # JPEG Encoder Block Diagram # JPEG Decoder Block Diagram #### Image Representation with DCT • DCT coefficients can be viewed as weighting functions that, when applied to the 64 cosine basis functions of various spatial frequencies (8 x 8 templates), will reconstruct the original block. # Original Image | 139 | 144 | 149 | 153 | 155 | 155 | 155 | 155 | |-----|-----|-----|-----|-----|-----|-----|-----| | 144 | 151 | 153 | 156 | 159 | 156 | 156 | 156 | | 150 | 155 | 160 | 163 | 158 | 156 | 156 | 156 | | 159 | 161 | 162 | 160 | 160 | 159 | 159 | 159 | | 159 | 160 | 161 | 162 | 162 | 155 | 155 | 155 | | 161 | 161 | 161 | 161 | 160 | 157 | 157 | 157 | | 162 | 162 | 161 | 163 | 162 | 157 | 157 | 157 | | 162 | 162 | 161 | 161 | 163 | 158 | 158 | 158 | 8 BPP 64 pixels 512 bits DCT Transformed Image | 235.6 | -1.0 | -12.1 | -5.2 | 2.1 | -1.7 | -2.7 | 1.3 | |-------|-------|-------|------|------|------|------|------| | -22.6 | -17.5 | -6.2 | -3.2 | -2.9 | -0.1 | 0.4 | -1.2 | | -10.9 | -9.3 | -1.6 | 1.5 | 0.2 | -0.9 | -0.6 | -0.1 | | -7.1 | -1.9 | 0.2 | 1.5 | 0.9 | -0.1 | 0.0 | 0.3 | | -0.6 | -0.8 | 1.5 | 1.6 | -0.1 | -0.7 | 0.6 | 1.3 | | 1.8 | -0.2 | 1.6 | -0.3 | -0.8 | 1.5 | 1.0 | -1.0 | | -1.3 | -0.4 | -0.3 | -1.5 | -0.5 | 1.7 | 1.1 | -0.8 | | -2.6 | 1.6 | -3.8 | -1.8 | 1.9 | 1.2 | -0.6 | -0.4 | Quantized/ Scaled Transformed Data | 15 | 0 | -1 | 0 | 0 | 0 | 0 | 0 | |----|----|----|---|---|---|---|---| | -2 | -1 | 0 | 0 | 0 | 0 | 0 | 0 | | -1 | -1 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### DCT Coefficient Quantization - Each DCT coefficient is uniformly quantized with a quantization step that is taken from a user-defined **quantization table** (q-table or normalization matrix), characterized by 64, 1-byte elements. - The quality and compression ratio of an encoded image can be varied by changing the q-table elements (usually by scaling up or down the values of an initial q-table). - The q-table is often designed according to the perceptual importance of the DCT coefficients (e.g., by using the HVS CSF data) under the intended viewing conditions. - For the baseline system, in order to meet the needs of the various color components, up to four different quantization tables are allowed. # Example of Luminance Quantization Table The JPEG committee has listed the following luminance quantization table as an example in Annex K (informative) of the IS. It is obtained by measuring the DCT coefficient "visibility threshold" using CCIR-601 images and display, at a distance of six picture-heights away. | (u v) - | 16 | 11 | 10 | 16 | 24 | 40 | 51 | 61 | |--------------|----|----|----|----|-----|-----|-----|-----| | | 12 | 12 | 14 | 19 | 26 | 58 | 60 | 55 | | | 14 | 13 | 16 | 24 | 40 | 57 | 69 | 56 | | | 14 | 17 | 22 | 29 | 51 | 87 | 80 | 62 | | $Q_L(u,v) =$ | 18 | 22 | 37 | 56 | 68 | 109 | 103 | 77 | | | 24 | 35 | 55 | 64 | 81 | 104 | 113 | 92 | | | 49 | 64 | 78 | 87 | 103 | 121 | 120 | 101 | | | 72 | 92 | 95 | 98 | 112 | 100 | 103 | 99 | ### JPEG DCT Example - After Quantization, the DCT is separated into a DC coefficient and AC coefficients, which are reordered into a 1-D format using a zigzag pattern in order to create long runs of zero-valued coefficients. - The DC coefficient is directly correlated to the mean of the 8-by-8 block (upperleft corner). - All DC coefficients are combined into a separate bit stream. - The AC coefficients are the values of the cosine basis functions (all other values). ### JPEG DCT Example | DC | | AC | | | | | | | | | | |----|---|----|----|----|----|---|---|----|-----|--|--| | 15 | 0 | -2 | -1 | -1 | -1 | 0 | 0 | -1 | EOB | | | - The DC coefficient is encoded using Huffman encoded 1D-DPCM - The AC coefficients are encoded using Huffman coding on magnitude/runlength pairs (magnitude of a nonzero AC coefficient plus runlength of zero-valued AC coefficients that precede it). - The end-of-block (EOB) symbol indicates that all remaining coefficients in the zigzag scan are zero. This allows many coefficients to be encoded with only a single symbol. # JPEG DCT Example # Dequantized DCT Coefficients | 240 | 0 | -10 | 0 | 0 | 0 | 0 | 0 | |-----|-----|-----|---|---|---|---|---| | -24 | -12 | 0 | 0 | 0 | 0 | 0 | 0 | | -14 | -13 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # Reconstructed Image | 144 | 146 | 149 | 152 | 154 | 156 | 156 | 156 | |-----|-----|-----|-----|-----|-----|-----|-----| | 148 | 150 | 152 | 154 | 156 | 156 | 156 | 156 | | 155 | 156 | 157 | 158 | 158 | 157 | 156 | 155 | | 160 | 161 | 161 | 162 | 161 | 159 | 157 | 155 | | 163 | 163 | 164 | 163 | 162 | 160 | 158 | 156 | | 163 | 163 | 164 | 164 | 162 | 160 | 158 | 157 | | 160 | 161 | 162 | 162 | 162 | 161 | 159 | 158 | | 158 | 159 | 161 | 161 | 162 | 161 | 159 | 158 | Error Image | -5 | -2 | 0 | 1 | 1 | -1 | -1 | -1 | |----|----|----|----|----|----|----|----| | -4 | 1 | 1 | 2 | 3 | 0 | 0 | 0 | | -5 | -1 | 3 | 5 | 0 | -1 | 0 | 1 | | -1 | 0 | 1 | -2 | -1 | 0 | 2 | 4 | | -4 | -3 | -3 | -1 | 0 | -5 | -3 | -1 | | -2 | -2 | -3 | -3 | -2 | -3 | -1 | 0 | | 2 | 1 | -1 | 1 | 0 | -4 | -2 | -1 | | 4 | 3 | 0 | 0 | 1 | -3 | -1 | 0 | RMSE= 2.26 # The Emerging JPEG2000 Standard #### JPEG-DCT Pros and Cons #### Advantages - Memory efficient - Low complexity - Compression efficiency - Visual model utilization - Robustness #### Disadvantages - Single resolution - Single quality - No target bit rate - No lossless capability - No tiling - No region of interest - Blocking artifacts - Poor error resilience # JPEG2000 Compression Paradigm # Embedded Bitstream Application ## JPEG2000 Objectives - Advanced standardized image coding system to serve applications into the next millenium - Address areas where current standards fail to produce the best quality or performance - Provide capabilities to markets that currently do not use compression - Provide an open system approach to imaging applications ### JPEG2000: Requirements and Profiles - Internet applications (World Wide Web imagery) - Progressive in quality and resolution, fast decode - Mobile applications - Error resilience, low power, progressive decoding - Digital photography - Low complexity, compression efficiency - Hardcopy color facsimile, printing and scanning - Compression efficiency, strip or tile processing - Digital library/archive applications - Metadata, content management - Remote sensing - Multiple components, fast encoding, region of interest - Medical applications - Region of interest coding, lossy to lossless #### JPEG2000 Features - Improved compression efficiency (estimated 5-30% depending on the image size and bit rate) - Lossy to lossless - Multiple resolution - Embedded bit stream (progressive decoding) - Region of interest coding (ROI) - Error resilience - Bit stream syntax - File format ### JPEG2000 Compression Standard - The standard only specifies a decoder and a bitstream syntax and is issued in several parts: - Part I: specifies the minimum compliant decoder (e.g., a decoder that is expected to satisfy 80% of applications); International Standard (IS) is expected 12/2000. - Part II: Describes optional, value added extensions; IS is expected in 12/2001. - Other parts include: Motion JPEG2000 (Part III); Conformance Testing (Part IV); reference software in JAVA and C (Part V); file format for compound images (Part VI); and Technical Report outlining guidelines for minimum support of Part I (Part VII). #### JPEG2000 Part I Encoder #### Benefits of DWT - Multiple resolution representation - Lossless representation with integer filters - Better decorrelation than DCT, resulting in higher compression efficiency - Use of visual models - DWT provides a frequency band decomposition of the image where each subband can be quantized according to its visual importance (similar to the quantization table specification in JPEG-DCT) #### JPEG2000 DWT Choices - JPEG-2000 Part I only allows successive powers of two splitting of the LL band and the use of two DWT filters: - The integer (5,3) filter provides fast implementation (faster than DCT) and lossless capability, but at the expense of some loss in coding efficiency. - The Daubechies (9,7) floating-point filter that provides superior coding efficiency. The analysis filters are normalized to a DC gain of one and a Nyquist gain of 2. - Part II allows for arbitrary size filters (user-specified in the header), arbitrary wavelet decomposition trees, and different filters in the horizontal vs. vertical directions. #### The 1-D Two-Band DWT Analysis filter bank # Example of Analysis Filter Bank - 1-D signal: - ...100 100 100 100 200 200 200 200... - Low-pass filter h_0 : (-1 2 6 2 -1)/8 - High-pass filter h_1 : (-1 2 -1)/2 - Before downsampling: $$\dots$$ 100 100 87.5 112.5 187.5 212.5 200 200... \dots 0 0 0 0 0 0... • After downsampling: #### Inverse DWT - During the inverse DWT, each subband is interpolated by a factor of two by inserting zeros between samples and then filtering each resulting sequence with the corresponding lowpass, g_0 , or high-pass, g_1 , synthesis filters. - The filtered sequences are added together to form an approximation to the original signal. | 0 | 100 | 0 | 112.5 | 0 | 212.5 | 0 | 200 | |-----|-----|-----|-------|-----|-------|-----|-----| | 0 | 0 | 0 | 0 | 50 | 0 | 0 | 0 | | 100 | 100 | 100 | 100 | 200 | 200 | 200 | 200 | #### The 1-D Two-Band DWT Ideally, it is desired to choose the analysis filter banks (h_0 and h_1), and the synthesis filter banks (g_0 and g_1), in such a way so as to make the overall distortion zero, i.e., x(n) = y(n). This is called the **perfect reconstruction** property. #### JPEG2000 Part I Encoder Quantization step size can vary from one subband to another according to visual models (similar to JPEG Qtable specification). ### Quantization in Part I - Uniform quantization with deadzone is used to quantize all the wavelet coefficients. - For each subband b, a basic quantizer step size Δ_b is selected by the user and is used to quantize all the coefficients in that subband. - The choice of the quantizer step size for each subband can be based on visual models and is likened to the q-table specification in the JPEG DCT. ## Embedded Quantization in Part I - Unlike JPEG Baseline, where the resulting quantizer index q is encoded as a single symbol, in JPEG2000 it is encoded one bit at a time, starting from the MSB and proceeding to the LSB. - During this progressive encoding, the quantized wavelet coefficient is called **insignificant** if the quantizer index q is still zero. Once the first nonzero bit is encoded, the coefficient becomes **significant** and its sign is encoded. - If the p least significant bits of the quantizer index still remain to be encoded, the reconstructed sample at that stage is identical to the one obtained by using a UTQ with deadzone with a step size of $\Delta_b 2^p$. # Embedded Quantization by Bit-Plane Coding ### Embedded Quantization Example - Wavelet coefficient = 83 - Quantizer step size = 3 - Quantizer index = $\lfloor 83/3 \rfloor = 27$ - Quantizer index in binary: 00011011 - Decoded index after 6 BP's: 000110 = 6 - Step size with 2 BP's remaining = 12 - Quantizer index with step size of 12 = 6 - Dequantized value = $(6 + 0.5) \times 12 = 78$ #### JPEG2000 Part I Encoder Context-based adaptive binary arithmetic coding is used in JPEG2000 to efficiently compress each individual bit plane. ## JPEG2000 Entropy Coder • Each bit plane is further broken down into blocks (e.g., 64 x 64). The blocks are coded independently (i.e., the bit stream for each block can be decoded independent of other data) using three coding passes. The coding progresses from the most significant bit-plane to the least significant bit-plane. ### JPEG2000 Entropy Coder - The binary value of a sample in a block of a bit plane of a subband is coded as a binary symbol with the JBIG2 MQ-Coder that is a context-based adaptive arithmetic coder. - Each bit-plane of each block of a subband is encoded in **three sub bit plane passes** instead of a single pass. The bitstream can be truncated at the end of each pass. This allows for: - Optimal embedding, so that the information that results in the most reduction in distortion for the least increase in file size is encoded first. - A larger number of bit-stream truncation points to achieve finer SNR scalability. ### Significance Propagation Pass - The first pass in a new bit plane is called the **significance propagation pass**. A symbol is encoded if it is insignificant but at least one of its eight-connected neighbors is significant as determined from the previous bit plane and the current bit plane based on coded information up to that point. These locations have the highest probability of becoming significant). - The probability of the binary value at a given location of a bit-plane of a block of a subband is modeled by a context formed from the significance values of its neighbors. ### Refinement and Clean-up Passes - **Refinement** (REF): Next, the significant coefficients are refined by their bit representation in the current bit-plane. - Clean-up: Finally, all the remaining coefficients in the bitplane are encoded. (*Note*: the first pass of the MSB bit-plane of a subband is always a clean-up pass). - The coding for the first and third passes are identical, except for the run coding that is employed in the third pass. - The maximum number of contexts used in any pass is no more than nine, thus allowing for extremely rapid probability adaptation that decreases the cost of independently coded segments. Kodak Systems Englishing. Prop. = 38 Refine = 13 Cleanup = 57 Total Bytes 108 Bit plane 3 Kodak Compression ratio = 1533:1 $RMSE = 21.59 \quad PSNR = 21.45 \text{ db}$ % refined = 0.05 % insig. = 99.89 Systems Englishing Service Sig. Prop. = 224 Bit plane 5 Kodak Refine = 73 Compression ratio = 233:1 Cleanup = 383 $RMSE = 12.11 \quad PSNR = 26.47 \text{ db}$ Total Bytes 680 % refined = 0.23 % insig. = 99.43 1243 service Sig. Prop. = Bit plane Kodal Refine 418 Compression ratio = 47:1 Cleanup 1349 $RMSE = 6.02 \quad PSNR = 32.54 \text{ db}$ Total Bytes 3010 % refined = 1.32 % insig. = 97.09 Services Sig. Prop. = 4593 Bit plane Kodak Refine 1925 Compression ratio = 11.2:1 Cleanup = 5465 $RMSE = 2.90 \quad PSNR = 38.87 \text{ db}$ Total Bytes 11983 % refined = 6.01 % insig. = 87.66 Systems Englishing. Prop. = 25421 Refine = 8808 Cleanup = 5438 Total Bytes 39667 Bit plane 11 Kodak Compression ratio = 2.90:1 $RMSE = 0.90 \quad PSNR = 49.00 \text{ db}$ % refined = 28.12 % insig. = 46.80 ## Wavelet Bit Plane Compression Table | BP | JPEG-2K | JPEG-2K | JPEG-2K | JPEG | JPEG | JPEG | |----|--------------------|---------|---------|---------------------------|-------------|------| | | Bytes [†] | PSNR-dB | RMSE | Bytes [‡] | PSNR | RMSE | | 1 | 21 | 16.16 | 39.69 | | | | | 2 | 63 | 18.85 | 29.11 | | | | | 3 | 171 | 21.45 | 21.59 | | | | | 4 | 442 | 23.74 | 16.58 | | | | | 5 | 1122 | 26.47 | 12.11 | | | | | 6 | 2601 | 29.39 | 8.65 | | | | | 7 | 5821* | 32.54 | 6.02 | 5804* | 29.77 | 8.28 | | 8 | 11680* | 35.70 | 4.18 | 11696* | 33.33 | 5.49 | | 9 | 23716* | 38.87 | 2.90 | 23932* | 36.50 | 3.81 | | 10 | 51164* | 43.12 | 1.78 | 51636* | 40.16 | 2.50 | | 11 | 90855* | 49.00 | 0.90 | 91216* | 44.12 | 1.59 | [†]6-level decomposition with (9,7) filter [‡]IJG code with default q-table ^{*}Filesize includes the header # Comparison of JPEG and JPEG-2000 JPEG, PSNR = 29.77 db Filesize = 5804 Bytes JPEG-2K, PSNR = 32.54 db Filesize = 5821 Bytes (BP 7) ## Benefits of the JPEG2000 Entropy Coder - Bit plane representation of data allows for embedded bit stream - Region of interest coding (ROI) coding can be performed by prioritizing the coding of the ROI bit plane information - Arithmetic coding allows for efficient compression of sparse binary data - Context modeling allows for efficient compression of binary correlated data - Packetized information allows for improved error resilience # Example of Bit Plane Reordering ### Example of Bit-Plane Reordering ### Example of Bit-Plane Data Ordering # Lowest Resolution, Highest Quality ### Medium Resolution, Highest Quality ### Highest Resolution, Highest Quality ### Highest Resolution, Target Visual Quality ### Resolution & Decomposition Levels #### Decomposition level A set of HL, LH, and HH subbands. For the last level of decomposition (N_L) , the LL subband is included. Decomposition levels run from 1 to N_L . #### Resolution level Related to decomposition angle by $n = N_L - r$, where n is a decomposition level and r is a resolution level. Reconstruction levels run from N_L to 0. ### Code Blocks, Packets & Precincts - Code blocks divide subbands into regions that may be extracted independently - A rectangular grouping of coefficients from the same subband - Code blocks do not "scale" with levels #### Packets - Part of the compressed bitstream. Contains packet header & compressed image data from one layer of one precinct of one decomposition level - Contains compressed image data from all code blocks of a given resolution level (nHL, nLH, and nHH subbands) #### Precinct - Rectangular region within a decomposition level used to limit the size of packets - Subbands with more than one precinct, have multiple packets in a given layer. Subband boundary ## Layer Formation #### • Layer - An arbitrary collection of compressed image data from coding passes of one or more code blocks. Typically a layer represents an improvement in image quality. - Packet headers describe the contribution of each code block in each layer ## JPEG 2000 Progression Types - After wavelet processing, we have a four dimensional cube of data - Spatial/Resolution (two) - Component - Bitdepth - JPEG 2000 allows progression along four dimensions - Layer (L) - Resolution (R) - Component (C) - Precinct or position (P) - These are roughly equivalent as follows - Resolution & Precinct ⇔Spatial/Resolution - Component \Leftrightarrow Component - Layer ⇔ Bitdepth Wavelet processed components ## JPEG 2000 Progression Types - There are five allowed progression types - LRCP, RLCP, RPCL, PCRL, CPRL - View progression as four nested loops, read left to right #### • LRCP - Progression by SNR. Best full size image (SNR) - Loop over all layers - Loop over all resolution levels - Loop over all components - Loop over all precinct (positions) #### RLCP - Progression by resolution. Improving image quality for a fixed resolution - Note that "C" (component) is in an inner loop in all progressions except CPRL # Effects of Layering One Layer vs. Multiple Layers (LRCP) # Effects of Progression RLCP vs. LRCP Comparison #### Tiles - Tiles are independently coded sub images. Nothing crosses tile boundaries - Wavelet - Entropy coding - Layers - Progressions - Tiles may be broken into tile parts. Tile parts from different tiles can be interspersed in a codestream - Only mechanism available to achieve "tile progression" - In general, need to parse data out of tiles to achieve a different image quality - If all tiles are compressed at 2.0 bpp and you want 1.0 bpp, then need to go into each tile and get the 1.0 bpp #### Bitstream Ordering with Four Quality Layers ### JPEG2000 Bitstream Syntax - **Precinct**: Each subband is divided into non-overlapping rectangles of equal size (except maybe at the boundaries where the size can be different) called precincts. Precincts provide some level of spatial locality in the bit stream and their boundaries are aligned with code blocks. Their size can vary for each tile, (color) component, and resolution. - **Packet**: Consists of the compressed bit streams associated with a certain number of sub-bit planes from each codeblock in a precinct. Packets serve as one quality increment for one resolution level at one spatial location. - **Layer**: is a collection of packets, one from each precinct at each resolution. It can be interpreted as one quality increment for the entire image at full resolution. # Example: Precincts and Codeblocks #### Delimiting markers - These are markers that are used in the start of most major sections of codestream and the very end. - Start of codestream (SOC), start of tile part (SOT), start of data (SOD), and end of codestream (EOC) #### Fixed information marker segments - This marker includes information that is required to properly decode the image. - Size Marker (SIZ) which includes reference grid size, tile size, resolution/sampling (relative to grid), image and tile offsets (into the grid), number of components, and component precision (data type and bit depth) - Functional Marker Segments - These marker define the parameters used in the compression of a tile or an image. The order or precedence of the markers are - Default markers (can be used in image header or tile header) - coding style default (COD), quantization default (QCD), region of interest (RGN), progression order changes (POC) - Component Markers - coding style component(COC), quantization component (QCC) #### Functional Markers - Coding style default and coding style component include information on coding style, number of decompositions, code-block size, code-block style, wavelet transformation, precinct style - Quantization default and quantization component include information on the quantization for the derived, expounded or no quantization - Region of interest marker includes the location of the ROI - Progression order changes describes the bounds and progression order for any progression other than that in the COD marker in the main image header ### Pointer Marker Segments - Pointer markers are used for quick access to data that is required for decompression of a given location, resolution quality, or component. - All of the pointer segments define lengths of segments which allow fast rearranging of data and pointer markers - Main Header Markers - Tile part lengths (TLM), packet lengths main header (PLM), packed packet headers (PPM) (main header). - Tile part header - Packet length tile-part header (PLT), packed packet headers (tile part header) (PPT). - In Bit stream markers - Start of packet (SOP) and end of packet (EOP) markers are used to isolate a given packet in a noisy environment - Information marker segments - Component registration (CRG) marker is used to register components if the components do not have the same sampling to the reference grid - The comment marker (COM) is an open style marker that allows for unstructured data - The J2K codestream starts with the main header, followed by tile-part header(s), and bitstream(s) and ends with an EOC marker - The main header starts with SOC and SIZ markers, then followed (in any order) by COD and QCD markers and possibly QCC, RGN, POC, PPM, TLM, PLM, CRG, COM - The tile part header starts with SOT marker and finishes with SOD and can contain (in any order) COD, COC, QCD, QCC, RGN, POC, PPT, PLT, COM - The bitstream may contain SOP and EPH markers # Resolution Progressive Example • All images have been decompressed from the same bit stream. The wavelet decomposition provides a natural resolution hierarchy. # SNR Scalability Example All images have been decompressed from the same bit-stream ## Spatial Progression Example Image after decoding 3 precincts using the component-precinct-resolution-layer ordering. Precinct sizes are chosen such that each subband precinct will correspond to a 1024x1024 image region. The image is (1024x2560), so there are 2 partial precincts at the bottom of the image. ## Region of Interest (ROI) Coding - **Region-of-interest** (ROI) coding allows selected parts of an image to be coded with higher quality compared to the background (BG). - The ROI encoding is done using an **ROI mask**. This binary mask is generated in the wavelet domain and describes which quantized wavelet coefficients must be encoded with higher quality. It depends on: - ROI region specification in the image domain - DWT filter # ROI Coding in Part II - Part II allows for the scaling method of ROI coding, where the bits representing the wavelet coefficients contributing to the ROI are shifted upward by a user-defined value. This - Allows for coding the ROI with any desired quality differential compared to the background. - Multiple ROI's are allowed, each with its own corresponding scaling value. - The ROI shape is limited to rectangles and circles. ROI coordinates and shift values are signaled in the bitstream. - The ROI mask needs to be generated both on the encoder and the decoder side. ### Region of Interest (ROI) Example ROI has bit rate of 2.0 bpp Rest of image has bit rate of 0.0625 bpp Bit rate for entire image is 0.12 bpp ### ROI Coding in Part I: Maxshift Method - In the **Maxshift** method, the wavelet coefficients in the ROI region are scaled up by a fixed number of bits *s*, so that the smallest shifted nonzero ROI coefficient is larger than the largest BG coefficient. The parameter *s* is signaled in the bit stream. As a result, the decoder can discriminate between the ROI and BG coefficients by comparing each decoded value to a threshold. Pros and cons are: - It allows for multiple regions of arbitrary shape ROI without the inclusion of the shape information in the bit stream or need for ROI mask generation at the decoder. - The user can prioritize the coding of the ROI region over the BG but does not have control over the quality differential between ROI and BG. # Maxshift Method of ROI Coding #### Other JPEG2000 Features - Tiling of large images provides for independent processing of different image regions. - The canvas coordinate system allows for efficient recompression of cropped images. - Rich bit stream syntax provides means for transcoding of the data for streaming, resolution progression, quality progression, or any mixture thereof. - Rich file format allows for various color spaces and metadata information. - Compressed domain image manipulation (rotations of 90, 180, 270 degrees, horizontal and vertical flipping) ### JPEG2000 Feature Summary - Improved coding efficiency (up to 30% compared to DCT) - Multi-resolution representation - Quality scalability (SNR or visual) - Target bit rate (constant bit rate applications) - Lossless to lossy progression - Improved error resilience - Tiling - Rich bit stream syntax (layering, packet partitions, canvas coordinate system, etc.) - Rich file format